

Beginner Course - தேவன்/God

9

தேவனோடு
உள்ள உறவு

DAVID EMMANVEL G


BIBLE MINUTES


BIBLE MINUTES

பொருளடக்கம்

- அறிமுகம்
- பெத்தானியா ஊரைக் குறித்த குறிப்புகள்
- மார்த்தாளை குறித்த குறிப்புகள்
- மார்த்தாளின் அவிசுவாசம்
- மரியாளை குறித்த குறிப்புகள்

1. அறிமுகம்


BIBLE MINUTES


BIBLE MINUTES

1. அறிமுகம்

- வேத பகுதிகள்
 - லூக்கா 10:38-42
 - யோவான் 11:1-45
 - யோவான் 12:1-8


2. பெத்தானியா ஊரைக் குறித்த சில குறிப்புகள்


BIBLE MINUTES


BIBLE MINUTES

2. பெத்தானியா ஊரைக் குறித்த சில குறிப்புகள்

- ஊர் பெத்தானியா - யோவா 11:1
- எருசலேமிலிருந்து இரண்டு மைல் தொலைவில் உள்ள ஊர் - யோவான் 11:18
- எருசலமுக்கு எதிரான ஒலிவமலைக்கு அருகான உள்ளது
- இயேசு இந்த பெத்தானியாவில் இராத்தங்கினார் - மத்தேயு 21:17
- இதற்கு அருகே தான் கெத்சமனே தோட்டம் உண்டு
- இங்கு இருந்து தான் இயேசு பரமேறினார் - லூக்கா 24:50


3. மார்த்தாளை குறித்த குறிப்புகள்


BIBLE MINUTES


BIBLE MINUTES

3. மார்தீதாளை குறித்த குறிப்புகள்

- வீட்டில் ஏற்றுக்கொண்டாள் - லூக்கா 10:38
- பணிவிடை செய்தாள் - யோவான் 12:2
- இயேசுவை கிறிஸ்து என விசுவாசித்தாள் - யோவான் 11:27
- இயேசுவை அறிந்திருந்தாள் - யோவான் 11:22
- எதிர்கொண்டு போனாள் - யோவான் 11:20


4. மார்த்தாளின் அவிசுவாசம்


BIBLE MINUTES


BIBLE MINUTES

4. மார்த்தாளின் அவிசுவாசம்

- வருத்தமடைந்தாள் - லூக்கா 10:40
- கவலைப்பட்டாள் கலங்கினாள் - லூக்கா 10:41
- நாறுமே என்றாள் - யோவான் 11:39,40


5. மரியானை குறித்த குறிப்புகள்


BIBLE MINUTES


BIBLE MINUTES

5. மரியானை குறித்த குறிப்புகள்

- சாட்சி - லூக்கா 10:42
- இயேசுவின் பாதம் அமர்ந்திருந்தாள் - லூக்கா 10:39
- இயேசுவின் பாதம் விழுந்து அழுதாள் - யோவான் 11:32
- ஆவியில் கலங்கி, துயரமடைந்து, கண்ணீர் விட்டார் - யோவான் 11:33-35
- இயேசுவின் பாதத்தில் பரிமளத்தைப் பூசினாள் - யோவான் 12:3/மாற்கு 14:1-9


5. மரியாள்

சாட்சி - லூக்கா 10:42

- தேவையானது ஒன்றே, மரியாள் தன்னை விட்டுபடாத நல்ல பங்கைத் தெரிந்துகொண்டாள்.


7. முடிவுரை


BIBLE MINUTES


BIBLE MINUTES

7. முடிவுரை

- இயேசுவின் பாதம் அமர்ந்திருந்து அவர் வசனம் கேட்போம்
- இயேசுவின் பாதம் விழுந்து கண்ணீர் விட்டு ஜெபிப்போம்
- இயேசுவின் பாதத்தில் அனைத்தையும் அர்ப்பணிப்போம்
- புத்தியுள்ள கன்னிகையாய் மாறுவோம்
- மரியாளை போல தன்னை விட்டுப்படாத நல்ல பங்கைத் தெரிந்துகொள்ளுவோம்
- இயேசுவின் அன்பில் நிலைத்திருப்போம்
- பரிசுத்த ஆவியானவர் தாமே செம்மையான பாதையில் வழிநடத்துவாராக ஆமேன்


7. முடிவுரை

- இந்த வீடியோ மூலமா கேட்டவைகள் உங்களுக்கு புரிந்திருக்கும் என்று நெனைக்கிறேன்.
- தேவனைக் குறித்து மேலும் அறிந்துக்கொள்ள எங்களுடைய மற்ற வீடியோக்களையும் பாருங்கள்.
- ஏதாவது கேள்விகள் இருந்தால் *WhatsApp* அல்லது *Email* மூலமாக தொடர்புக்கொள்ளுங்கள்.


Thank You


BIBLE MINUTES

To know more, please watch other related videos from our YouTube channel or Facebook page and feel free to contact us for any further questions

By Phone / WhatsApp

+91 90190 49070
+91 76765 05599

Email

wordofgod@wordofgod.in

Social


YouTube: Bible Minutes
Facebook: Bible Minutes